## if-Clauses

Type 1 Type 2 Type 3 <u>If-clause</u> simple present simple past past perfect <u>main clause</u> will-future would + infinitive would have + participle

#### Decide which type of if-clauses it is.

- 1. If you are not there, we'll wait outside the café.  $\Box$
- 2. We would go on holiday if we had enough money.
- 3. we'll see you at Anne's party if we go. □
- If you had practice more, you would have done better. □
- 5. If Mr Moore was friendly, he would get more customers. □
- 6. The Indians wouldn't have attacked the settlers if the settlers hadn't stolen their land. □
- 7. Columbus said, "If we sail to the West, we will find land." □
- 8. If I'm there first, I'll get a table near the band.  $\Box$

Exercise if-clauses type 1 1. If the weather \_\_\_\_ (be) good, we \_\_\_\_\_ (go camping) at the weekend. 2. If I \_\_\_\_\_ (get) a holiday job, I \_\_\_\_\_\_ (earn) some money. 3. The Indians said, "We \_\_\_\_\_ nothing to eat if

#### you \_\_\_\_\_ (kill all the buffaloes."

#### Exercise if-clauses type 2

6. If the settlers \_\_\_\_\_ (try) to understand the Indians, they \_\_\_\_\_ (live) together peacefully.

Exercise if-clauses type 3 7. I'm sure that Mr Turner \_\_\_\_\_ \_\_\_\_\_ ((give) Brian a job if he \_\_\_\_\_\_ (be) more polite to him. 8. If the white settlers \_\_\_\_\_ (keep) their promises, the Indians \_\_\_\_\_\_ (leave) them alone. 9. We \_\_\_\_\_\_ (win) the match if we \_\_\_\_\_\_ (practice) harder

# **First and second conditionals**

Fill in the gaps with the type 1 conditional sentences. 1. If you \_\_\_\_\_ (squeeze) an orange, you \_\_\_\_\_ (get) orange juice. 2. You \_\_\_\_\_ (put) on some more weight if you \_\_\_\_\_ (eat) too much sugar. 3. If I \_\_\_\_\_ (study) a lot, I (pass) the year. If you \_\_\_\_\_ (press) that button, the machine \_\_\_\_\_ (stop) functioning. 5. If you \_\_\_\_\_ (not / apologise), (press) this button? 8. If there \_\_\_\_ (not / be) enough water in the next few years, many people \_\_\_\_ (die). 9. If we \_\_\_\_\_ (not / recycle), we (put) our own survival at risk. 10. It \_\_\_\_\_ (be) damaged if you (press) it too much. 11. If you \_\_\_\_\_ (touch) the dog, it \_\_\_ (bite) you. 12. Students \_\_\_\_\_(get) good marks if they \_\_\_\_\_ (study) regularly.

Fill in the gaps so as to build correct type 2 conditional sentences. 1. If I (be) you, Ι (study) for the final exam. 2. If my parents \_\_\_\_\_ (be) rich, I (not / need) to work so much. 3. If Sara \_\_\_\_\_ (have) a good handwriting, I could understand her texts! 4. If my computer \_\_\_\_\_ (function) properly, I \_\_\_\_\_ (use) it more often. 5. You \_\_\_\_\_ (be) healthier if you (eat) less red meat. 6. If we \_\_\_\_\_ (eat) more vegetables, our body \_\_\_\_\_ (be) healthier 7. If you \_\_\_\_\_ (tidy) up your bedroom every day, it \_\_\_\_\_ (not / be) in a mess. 8. I \_\_\_\_\_ (not / do) the chores myself if I \_\_\_\_\_ (have) more money. 9. We could stay in Tom's house, if he (live) in a big house. 10. There \_\_\_\_\_ (be) confrontation if the two opposite cheerleaders \_\_\_\_\_ (appear). ·1·1 🖯 If they \_\_\_\_\_ (know) more ulary, they\_\_\_\_(be) able to 12 vocabulary; understand more easily.

Fill in the blanks with either zero or first conditional.

- 1. There \_\_\_\_\_(be) difficulties in the traffic if it snows.
- 2. You will see London Eye if you \_\_\_\_\_ (visit) London.
- 3. If you \_\_\_\_\_ (go) to the disco tomorrow, you will dance a lot.
- 4. If you \_\_\_\_\_ (not / go) out, please be sure to rent some up-dated films.
- 5. I won't go to the party if it \_\_\_\_\_ (rain).
- 6. If you \_\_\_\_\_ (sit) in the sun, you get burned.
- 7. If I \_\_\_\_\_ (be) even 5 minutes late for work, my boss shouts at me.
- 8. If you \_\_\_\_\_ (speak) too loud, I am able to hear you.
- 9. If babies \_\_\_\_\_ (not / sleep), they become too easily upset.
- 10. My friend Laura will be too disappointed if she \_\_\_\_\_ (fail) the driving test.
- 11. What will you do if she \_\_\_\_\_ (refuse) to go out with you?
- 12. I will give you a candy if you \_\_\_\_\_ (behave) yourself.
- 13. I always \_\_\_\_\_ (feel) miserable when it rains.
- 14. You will fell healthier if you \_\_\_\_\_ (exercise) regularly.


# **Second and third conditionals**

Fill in the gaps with the type 2 conditional sentences.

1. If my children \_\_\_\_ (like) raw fruit, I \_\_\_\_\_ (not / need) to boil it. 2. The road traffic \_\_\_\_\_ (flow) if there \_\_\_\_\_ (be) some policemen. 3. Communication \_\_\_\_\_ (not / be) so easy if there \_\_\_\_\_ (not / be) for the Internet. 4. If the cardigan \_\_\_\_\_ (not / be) so expensive, I \_\_\_\_\_ (buy) it. 5. If I \_\_\_\_\_ (not / have) a computer, I \_\_\_\_\_ (borrow) one. 6. If the dress \_\_\_\_\_ (not / be) so tight, I \_\_\_\_\_ (not / be) so tight, I \_\_\_\_\_ (wear) it tonight. 7. If I \_\_\_\_\_ (not / like) chocolate so much, I \_\_\_\_\_ (give) you this piece. 8. If you \_\_\_\_\_ (be) more understanding, we could have a better relationship. 9. If you \_\_\_\_\_ (turn) the TV on, we \_\_\_\_\_ (wake up) our neighbours. 10. We \_\_\_\_\_ (visit) the Eiffel Tower if we \_\_\_\_\_ (go) to Paris. 11. If I \_\_\_\_\_ (be) you, I \_\_\_\_\_ (apply) for the job. 12. If Ann \_\_\_\_\_ (apply) for the job, she \_\_\_\_ (get) it.

Fill in the gaps so as to build correct type 3 conditional sentences. 1 If you \_\_\_\_\_ (have) some protection, you \_\_\_\_\_ (damage) your eyes. 2. It \_\_\_\_\_ (be) impossible to enter the building if the porter \_\_\_\_\_ (not / be) there. 3. If the flight hadn't been delayed, my boss (arrive) on time to the meeting. 4. If the driver \_\_\_\_\_ (stop) at the red sign, I \_\_\_\_\_ (not / have) the accident. 5. I \_\_\_\_\_ (eat) the soup if it (not / be) so salty 6. If the thieves (rob) the whole jewellery store, the owners would have been ruined. 7. If you \_\_\_\_\_ (take) your umbrella, you (not / catch) a cold. 8. I \_\_\_\_\_ (manage) to escape the storm if I \_\_\_\_\_ (be) more cautious. 9. The burglars \_\_\_\_\_ (escape) to a foreign country if the police \_\_\_\_\_ (not / catch) them. 10. If you \_\_\_\_\_ (learn) to play the piano, you could have participated in the contest. 11. If you \_\_\_\_\_ (study) more, you \_\_\_\_\_ (get) a better mark. 12. There \_\_\_\_\_ (be) a fight if the police (not / arrive) in time.

Fill in the blanks with either second or third conditional.

- 1. You \_\_\_\_\_ (notice) my new haircut if you had been more attentive.
- If you \_\_\_\_\_ (enjoy) modern art, we could visit the new exhibition.
- 3. If you had eaten at lunch, you \_\_\_\_\_ (not / be) so hungry now.
- 4. If there were an ashtray in the house, we \_\_\_\_\_ (not / need) to go to the balcony to smoke a cigarette.
- 5. I would apply for the job if I \_\_\_\_\_ (know) how to write an application letter.
- 6. If I \_\_\_\_\_ (go) to the job interview, I might have got the job.
- 7. You would need to find another job if you \_\_\_\_\_ (move) to a new town.
  8. I would exercise twice a day if I \_\_\_\_\_ (have) more time.
- 9. If the T-shirt \_\_\_\_\_ (not / be) so loose, I would wear it.
- 10. If the factory \_\_\_\_\_\_ (not / close), many workers wouldn't be unemployed.
- 11. If there hadn't been for the snow, most European airports \_\_\_\_ (not / close) during Christmas time.
- 12. If there wasn't for the fire, we \_\_\_\_\_ (freeze) to death.
- 13. I would eat your adorable meatloaf if I \_\_\_\_\_ (not / be) a vegetarian.
- 14. If you \_\_\_\_\_\_ (teach) me how to dance, I would learn it fast.

## F-CLAUSES TYPE 3 ASK 1

## use

To talk about situations that are hypothetical and impossible in the past and which we can't Change now - and we often regret this.

#### Example

If I had studied more, I would have passed my exams. (but ] didn't and so ] failed them)

#### IF-CLAUSE + PAST PERFECT form had + past participle

MAIN CLAUSE + PERFECT CONDITIONAL would have + past participle

TASK 2

Rephrase the following as in the example. Then match the sentences with the pictures.

Complete the blanks with the verbs in brackets: 1. It would have been better if you

- (wait) for me.
- \_\_\_\_\_ (not be) late if I 2. ]
- hadn't overslept. 3. If I \_\_\_\_\_\_ (not be) so tired, I \_\_\_\_\_\_ (not make) such mistake. 4. He would have understood it if you

(explain) it to him.

\_\_\_\_\_ (you marry) him if


- you had known he was poor? 6. If Paul \_\_\_\_\_ (pay) attention in
- Class, he \_\_\_\_\_\_ (know) what to do.
- 7. If you \_\_\_\_\_\_ (tell) me earlier, I (be able to) to help you.
- 8. \_\_\_\_\_ (you speak) to him if he (apologise)?

9. If she'd given me her number, I (phone) her. 10. What \_\_\_\_\_\_ (you do) if you \_\_\_\_\_\_ (see) the Car accident?

She forgot to lock the door and so a thief broke into her house.

If she hadn't forgotten to lock the door, a thief wouldn't have broken into her house.

5.


# IF-CLAUSES TYPE 3

To talk about situations that are hypothetical and impossible in the past and which we can't Change now – and we often regret this.

Example

If I had studied more, I would have passed my exams. (but I didn't and so I failed them)

**FORM** IF-CLAUSE + PAST PERFECT had + past partiCiple

MAIN CLAUSE + PERFECT CONDITIONAL would have + past participle


TASK 2

Rephrase the following as in the example. Then match the sentences with the pictures.

	r if you
(wait) for m	е.
2. [	(not be) late if ]
hadn't overslept.	
3. If I	(not be) so tired, ]
	(not make) such mistake.
4. He would have understoo	od it if you
(explain) i	t to him.
	(you marry) him if
you had known he was poor	?
6. If Paul	(pay) attention in
Class, he	(know) what to do.
	(tell) me earlier, ]
	_ (be able to) to help you.
	(you speak) to him if he
	(apologise)?
9. If she'd given me her num	ber, ]
(phone) her.	
10. What	(you do) if you
	(see) the Car aCCident?

Omnlete the blanks with t

She forgot to lock the door and so a thief broke into her house. If she hadn't forgotten to lock the door, a thief wouldn't have broken into her house.


## F-CLAUSES TYPE 3 ask 1

## use

To talk about situations that are hypothetical and impossible in the past and which we can't Change now - and we often regret this.

#### Example

If I had studied more, I would have passed my exams. (but ] didn't and so ] failed them)

#### IF-CLAUSE + PAST PERFECT form had + past participle

MAIN CLAUSE + PERFECT CONDITIONAL would have + past participle


Rephrase the following as in the example. Then match the sentences with the pictures. Complete the blanks with the verbs in brackets:

1. It would have been better if you HAD WAITED for me.

2. I WOULDN'T HAVE BEEN late if I hadn't overslept. 3. If I HADN'T BEEN so tired, I WOULDN'T HAVE MADE such mistake.

4. He would have understood it if you HAD EXPLAINED it to him.

5. WOULD YOU HAVE MARRIED him if you had known he was poor?

6. If Paul HAD PAID attention in Class, he WOULD HAVE KNOWN what to do.

7. If you HAD TOLD me earlier, I WOULD HAVE BEEN ABLE TO to help you.


8. WOULD YOU HAVE SPOKEN to him if he HAD APOLOGISED?

9. If she'd given me her number, I WOULD HAVE PHONED her.

10. What WOULD YOU HAVE DONE if you HAD SEEN (see) the Car accident?

She forgot to lock the door and so a thief broke into her house.

If she hadn't forgotten to lock the door, a thief wouldn't have broken into her house.


#### **Exercise on If Clauses**

Complete the sentences.

- 1. If your conditions are competitive, we(place) an order.
- 2. If I had more time, I(do) a course in business English.
- 3. If we had known more about their culture, negotiating(be) easier.
- 4. If you(customize) your CV, your chances of getting a job will be better.
- 5. We(cancel) our order if you don't deliver the goods by Friday.
- 6. If Brittany(speak) better English, she would apply for a job abroad.
- 7. If you(tell) me about the problem, I would have helped you.
- 8. I(let) you know if I weren't satisfied.
- 9. If you execute the order carelessly, they(place / not) another order with you in the future.
- 10. If I were you, I(worry / not) about the presentation.
- 1. If I had a typewriter I (type) the letter myself.
- 2. If I (know) his address I'd give it to you.
- 3. He (look) a lot better if he shaved more often .
- 4. If you (play) for lower stakes you wouldn't lose so much.
- 5. If he worked more slowly he (not make) so many mistakes.
- 6. I shouldn't drink that wine if I (be) you.
- 7. More tourists would come to this country if it (have) a better climate.
- 8. If I were sent to prison (you/visit) me?
- 9. If someone (give) you a helicopter what would you do with it?
- 10. I (buy) shares in that company if I had some money.

	LOGO NAME OF THE SCHOOL ENGLISH GRAMMAR WORKSHEET CHOOL 11TH FORM
	Q MITTINES ??
	Supply the correct tense of the verb in brackets: T CONDITIONAL: IF + PRESENT SIMPLE - FUTURE/ MODAL +
	NITIVE
3- 4- 5- 6- 7-	If you put engine oil in water, you (pollute) it. If people don't protect rainforests, many important animal and plant species (not survive). If you (talk) to him, he will understand your decision. If the weather is fine tomorrow, we (go) to the beach. You will cut off the electricity if you (fall) upon our heads if the forest is destroyed. The world (reach) an era of peace and liberty if they manage to ban nuclear weapons.
MOD	OND CONDITIONAL: <u>IF + PAST SIMPLE – CONDITIONAL /</u> AL+INFINITIVE
1-	If the rainforest was destroyed, (there be) a terrible drought.
2-	<ul> <li>If I (be) you, I would join a green organization.</li> <li>The river wouldn't be so polluted if factories (not dump)</li> </ul>
3- 4-	waste into it. If the beaches were declared unhealthy, we (not use) them.
3- 4- 5- 6-	waste into it.

#### THIRD CONDITIONAL: <u>If + PAST PERFECT - CONDITIONAL PERFECT /</u> <u>MODAL+HAVE+PAST PARTICIPLE</u>

- 1- If Peter \_\_\_\_\_ (come) with me, I would have gone to the demonstration.
- 2- We \_\_\_\_\_\_ (not get) lost in the Amazon if we had taken the map.
- 3- If Pauline hadn't been interested, the project \_\_\_\_\_ (abandon passive).
- 4- If Dorothy had known how difficult the job at Greenpeace was, she \_\_\_\_\_\_ (not take) it.
- 5- We would have bought the book about The Amazon if we \_\_\_\_\_ (have) any money with us.
- 6- If they \_\_\_\_\_\_ (offer) me a voluntary job, I would have accepted it.
- 7- The environment \_\_\_\_\_\_ (improve) if the United States had reduced the emissions of CO2 into the atmosphere.
- 8- People \_\_\_\_\_\_ (not damage) the environment so much if they had been given more information about the consequences of their actions.

## **B** - Rewrite the following sentences starting them as suggested.


1- Tom and Helen didn't arrive on time. They missed the demonstration.

2- Animals and birds live in small cages, so their behaviour is not natural. If

3- Preserve natural resources to save the environment. You

4- They didn't look after the animal. The animal died. The animal

5- What about separating the garbage so that it can be recycled?

If \_

If

6- Visitors come to zoos to see the animals. They can't sleep quietly by day.

If \_\_\_

Fish

7- The water is polluted; therefore fish die.

8- He didn't invite me to the conference, so I didn't go with him.

9- Come to the zoo! You can see rare species there.

If

Ι

10- Look for new and interesting animals. You can learn from them.


#### **GOOD WORK!**

If \_

If clause  $\rightarrow$  present simple (but also present continuous, present perfect simple § continuous, can, should)

If John is still calling you every night,, Dad will be very angry. If Jane has received your message, she will respond shortly. If it has been snowing all night, the cars will slide in the snow. If I can finish homework earlier, I'll go out and play. If you should see Jim, tell him all the truth.

Main clause → future with will/shall (but also "be going to", future continuous, future perfect, imperative, can/could, may/might, should/ought to, must.

If Ann gets another bad mark, I'm going to punish her.

If we go on this trip, I'll be climbing the Bucegi in three weeks' time. If you think I can help you, just tell me.

If you eat junk food all the time, you might put some weight pretty soon.

If Allan keeps heina rude. unu should let his parents know.


if clause  $\rightarrow$  past simple (but we can also use the past continuous, could, were/was to) If you were eating less, you'd feel much better.

If she could cook, she would make her husband very happy.

If you were to ask him for help, he wouldn't say "no".

 $Main clause \rightarrow would + infinitive$  (but we can also use could, might, and the infinitive in the continuous form)

If he could afford it, he wouldn't be staying here.

If you really wanted to know the answer, you might do a little investigation on your own.

If clause  $\rightarrow$  past perfect simple (but we can also use past perfect continuous or could + perfect infinitive)

If he had been waiting for us, we would have given him a lift.

If we could have arrived earlier, we would have caught the train.

**Main clause**  $\rightarrow$  would + perfect infinitive (but we can also use could or might before the perfect infinitive)

If I had known there was no hope, I could have made less effort.

If the doctor had arrived sooner, he might have had a chance.


The zero conditional → to describe something that is generally true. If has similar meaning with when. If I get up early, I can eat my breakfast. When I get up early, I can eat my breakfast. We can use the past simple in both clauses. If I got up early, I could eat my breakfast. 12301 A L 2000 A

1) Oh, no! If the show already (start), we won't be allowed to go in.
9
2) Come on, jim (look at) you if she
dídn't líke you!!!
з) If you (thínk of)
cheating in your English exam, I would advise you against it.
4) She (work) a lot harder if she wanted to,
but she is very indolent.
5) You (accompany) me to the ball, if you have
no partner.
6) if 1 (phone) you earlier, I would have warned
you not to elope with Tim.
F) If you need my help, just
8) We (get) there in time if you had told
us about the meeting.
9) If Sean (dísturb) you again, tell me about
it immediately.
10) If you (cook) all day long, how come
there is no food?
11) If they
suffer the consequences of his mistakes.
12) If I keep working on my project, I
(finish) it by 9 p.m.
13) íf 1 (find) some money ín my
mother's wallet, I would definitely give it to you.
14) I (help) you if I had understood what the
problem was.
15) If you (read) the lesson more carefully,
you might have got a better mark.
16) If I get a loan, I

Answers:

1) has already started, 2) wouldn't be looking at, 3) were thinking of, 4) could be working, 5) can accompany, 6) could have phoned, 7) call, 8) could have got, 9) should disturb, 10) have been cooking, 11) were to take, 12) will have finished, 13) could find, 14) might have helped, 15) had been reading, 16) am going to buy.

#### CONDITIONAL CLAUSES

TYPE 0 (zero conditional)FORMIF CLAUSEMAIN CLAUSESimpleSimple presentpresentSimple presentUSAGEIt is used to talk about habits or facts that never changeEXAMPLESIf it's sunny, I take the dogs to the park.If you heat ice, it melts.	TYPE 1 (first conditional)FORMIF CLAUSEMAIN CLAUSESimple presentWill futureMay+infinitive without TOUSAGEIt is used to talk about situations that are likely to happenEXAMPLESI'll join you if I finish this work in time.If it's sunny, will you take the dogs to the park?	TYPE 2 (second conditional) FORM IF CLAUSE MAIN CLAUSE Simple past Would+ infinitive without TO Might+ infinitive without TO Could+ infinitive without TO Could+ infinitive without TO Could+ infinitive Without TO USAGE It is used to talk about situations that are not likely to happen or impossible	TYPE 3 (third conditional) FORMIF CLAUSEMAIN CLAUSEPast perfectWould+have+past participlePast perfectWould+have+past participleData ParticipleMight+ have+past participleUSAGEIt is used to talk about situations that did not happen in the past or to express regret.	
		EXAMPLES You would feel better if you didn't eat so much chocolate. If I were a cat, I would sleep all day.	EXAMPLES If I had had more time, I would have visited all the museums. What would you have done if you had known?	
	NOW ANSWER THE	QUESTIONS BELOW		
What do you do if you feel depressed? What happens if you drop a glass vase?	If your parents give you some money for your birthday, how will you use it?	If you met Queen Elizabeth, what would you ask her? 	If you had been a cow, how many stomachs would you have had?	

#### THERE IS A MISTAKE IN EACH OF THE SENTENCES BELOW. CORRECT IT:

1. If you take more exercise, you'd feel better.

2. If she will lend me the money, I'll buy a new TV set.

3. If did I ask you for help, would you lend me a hand?

\_\_\_\_\_

4. I'd felt very angry if you told me lies.

5. If I had seen you, I would had said hello.

6. If I were you, I won't buy that coat.

7. If you burnt wood, it will turn to ash.

	····		
	Fill in the gaps wi	th the correct verb tense of the	verbs in brackets. M
	sure you the sente	ence is a first type conditional se	ntence.
*	1. If you	(help) me, I (help) y	/ou.
	2. If they	(catch) the bus, they	(arrive) on time.
	3. If my parents	(support) me, I	(be) a better perso
	4. If it	(rain), I (get) we <sup>.</sup>	t.
		th (go) out tonight if t	heir parents
	(allow) it		
		(visit) Eiffel Tower if they	· · · · · · <del>·</del> · · · · · · · · · · · ·
		(pass) the year, my parents	· · · · · · · · · · · · · · · · · · ·
4		(not/pass) the year, my parents	;(be) v
	disappointed.		
		(not/work), we	
	* * * * * * * * * * * * * * * * * * * *	(not/eat), we	
		(suit) me, I	
	sick.	(continue) on a diet, you	
U		(be) a good listener, you	(have) r
	friends.		(iiuve) ii
2		(not/be) careful, you	(spoil)
	machine.	< = = = = = = = = = = = = = = = =	× F · · · /
		(not / be) careful, she	(not/he
	enough money lef		······································
		(get) enough sleep, you	(feel) healthier.
		(give) me a hug, if I	
	early.		
	18. If you	(not/be) careful, you	(fall).
	19. If she	(eat) that mayonnaise, she	(be) si
	20.If they	(not/behave), their parents	(pun
	them.		
	21. She	(go) on a trip if she	(have got) holiday
	August.		
	22.I	(get) dehydrated if you	(not/drink) m
$ \mathbf{A}$	water.		
	23.If it	(be) too much heat, I	(turn off) the
4	conditioning.		

	91606
<ol> <li>If you come in time, I won't punish you.</li> <li>If you <u>came</u> in time, I <u>wouldn't punish</u> you.</li> <li>If you <u>had come</u> in time, I <u>wouldn't have</u> punished you.</li> </ol>	1. If she eats so much, she will get fat. 2. If she, she
It's SCHOOL Time 1. If it snows on Friday, we will stay at home. 2. If it 3. If it we we	<ol> <li>If I scold your daughter, you will be angry with me.</li> <li>If I</li></ol>
1. If I tell him the truth, he won't believe me. 2. If I he 3. If I	<ol> <li>If you wait a little, you will meet her.</li> <li>If you</li></ol>
уои 3. If you,	<ol> <li>If you give him a lift, he'll get home sooner.</li> <li>If you,</li> <li>he</li></ol>
1. If you take a nap, you'll feel better. 2. If you Уои 3. If you Уои	<ol> <li>If you spend all his money, he won't forgive you.</li> <li>If you,</li> <li>If you,</li> <li>If you,</li> </ol>

### Good luck!


#### ANSWERS

If she ate so much, she would get fat. If she had eaten so much, she would have got fat.

If it snowed on Friday, we would stay at home. If it had snowed on Friday, we would have stayed at home.

If I scolded your daughter, you would be angry with me. If I had scolded your daughter, you would have been angry with me.

If I told him the truth, he wouldn't believe me. If I had told him the truth, he wouldn't have believed me.

If you waited a little, you would meet her. If you had waited a little, you would have met her.


If you joined us, you would have a great time. If you had joined us, you would have had a great time.

If you gave him a lift, he would get home sooner. If you had given him a lift, he would have got home sooner.

If you took a nap, you felt better. If you had taken a nap, you would have felt better.

If you spent all his money, he wouldn't forgive you. If you had spent all his money, he wouldn't have forgiven you.


## **CONDITIONAL SENTENCES TYPE 2**

0

Complete the 2<sup>nd</sup> half of the sentences with the PAST SIMPLE and match them with the pictures. **MY PARENTS WOULD BE VERY HAPPY ...** 


WARM UP: Talk about the topics you are given below.

- a) Is football a kind of addiction? Why? Why not?
- b) Which team would you like to play as a footballer?

#### WORLD CUP 2014 BRAZIL

Sport programme about Brazil 2014 : On the following part you are going to read about scripsts of a sport programme. While reading pay your attention to the **bold** parts.

**TV Announcer :** Good evening and we are here again to talk about Brazil 2014. Firstly, I want to introduce our guests ; Fatih Terim , Turkish National Football Team Coach , and Sergen Yalçın , star footballer. Welcome Mr. Terim and Mr. Yalçın

F.Terim : Thank you. It is great plasure to be here. Football Show is going on in Brazil.

**S.Yalçın :** Thanks you. Today's match Brazil – Colombia. There are lots of things to talk about this match.

TV Announcer : Mr. Terim , what would have happened if Brazil had lost against Colombia?

**F.Terim :** There **would have been** lots of problems. Probably , Scolari **would have resigned if** his team **had lost.** Also there are protests , because of the economical problems. The protests **would have broken out** on the the streets and it **would not have been** good for Brazil and Brazilian Governors.

**S.Yalçın :** By the way **, if** Neymar **hadn't scored** the last goal , he **would have criticized** by his own media. I talked Brazilian repoters before the match and they were already criticizing Neymar.

TV Announcer : We will go on talking about them but firstly we need a short break.

(After a minute)

TV Announcer : After a while we are here again and now; Sergen What about Colombians?

S.Yalçın : In fact they played better than Brazil but, they lost the game.

**F.Terim :** I agree with Sergen. Also **if** Rodriguez , their star, **had scored** the goal in the last minute position , everything **would have been** different now **and we would have been talking** about different things.

#### **GRAMMAR : 'if clauses type III'**

Pay your attention to the bold phrases, in our previous classes we have studied if clauses 'type1 and type2.' If you look at the phrases how we produce clauses in type3?

<u>GRAMMAR : 'if clauses type III'</u> Type III refer to situations in the past. An action could have happened in the past if a certain condition had been fulfilled. Things were different then, however. We just imagine, what would have happened if the situation had been fulfilled.

\*what would have happened if Brazil had lost against Colombia?

Type 1: if I get high scores , my father will buy	
me an i-pad	Type 3
<b>Type 2 :</b> if he came here on time , he would eat dinner with us.	: <i>if</i> + Past Perfect, main clause with Conditional II
<b>Type 3 : if</b> Neymar <b>hadn't scored</b> the last goal , he <b>would have criticized</b> by his own media.	Scolari <b>would have resigned if</b> his team <b>had</b> <b>lost.</b>

**<u>EXERCISE</u>** : *Complete the Conditional Sentences (Type III) by putting the verbs into the correct form.* 

1.	If you <u>(study)</u> it.
2.	If you (ask) me, I (help) you.
3.	If we (go) my friend Jacob.
4.	If you (speak) English, she (understand)
5.	If they (listen) home earlier.
6.	I (write) you a postcard if I (have) your address
7.	If I (not / break) in the contest.
8.	If it (not/ start) to rain, we (walk) to the museum.
9.	We (swim) in the sea if there (not / be) so many sharks there.
10.	If she (take) on time.

**<u>SPEAKING/WRITING</u>**: Try to complate the folloving phrases by using if clauses type 2 and type 3. Also write down your own clauses (use type3) and ask your partner to complate it.

1. If I went to New York,
<ol> <li>If I forgot my best friend's birthday,</li> <li>If I met somebody famous,</li> </ol>
4. If I had been BJK footballer,
5
6
7

#### CONDITIONALS

When in	if	This is the condition	result /consequence / effect	type	
time		(if clause)	(main clause)		
		Verb tense: <u>SIMPLE</u> <u>PRESENT/CONTINUOUS</u>	Verb tense: <u>SIMPLE PRESENT</u>		
always	If/	you heat ice	it melts and turns into water.	<b>`</b> 0 <i>'</i>	SCIENTIFIC TRUTH
	When	I play tennis with John	I always win.		PERSONAL TRUTH
		I am studying	I <u>never</u> answer the phone.		PERSONAL IRUIH
		Verb tense: <u>SIMPLE PRESENT</u>	Verb tense: <u>SIMPLE FUTURE</u> (WILL + base verb of verb) or MODAL + BASE FORM		
Present		you don't leave	I will/shall call the police.		Certain
/	If	it rains tomorrow	the match will be cancelled.	<b>`</b> 1'	/
future		you think she is ill	you should call the doctor.		Probable
		he is interested in the idea	he might ask us to do a demonstration.		/
		you want to lose weight	you must/should exercise more.		Possible
		you see Mary	could you ask her to call me?		
Present / future	If	Verb tense: <u>SIMPLE PAST</u> (subjunctive - one step back in time) I had time John were here I were you he had a work permit I knew Mary's number	Verb tense: MODAL (usually would) + BASE FORM OF VERB I would call Mary. he would help us. I would tell him the truth. He could get a job here. I could phone and ask her to come.	`2'	Improbable hypothetical
past	If	Verb tense: PAST PERFECT <u>SIMPLE/CONTINUOUS</u> I'd known about your party we hadn't eaten so much John had found her earlier John had found her earlier I hadn't been driving so fast I hadn't been wearing a seatbelt	<pre>Verb tense: MODAL (usually would) + PERFECT INFINITIVE I would have come. we wouldn't have been so ill. he could have saved her life.(ability) he might have saved her life.(possibility) I wouldn't have had the accident. I would (certainty) / could (probability) / might (possibility) have been seriously injured when I crashed into the wall.</pre>	<b>`</b> 3'	Impossible hypothetical

This table does not take into account all verb constructions in the conditional. However, it covers more possibilities than usually found in worksheets of this type.